Carbon Sequestration and Land Degradation #### **Presentation Outline** Carbon sequestration concepts and rationale Relevant management approaches to avoid land degradation and foster carbon sequestration 3. Summary of research quantifying soil carbon sequestration #### **Global Concern is in the Air** ### Why are Greenhouse Gases Important? - 1. Global ecological concern for the anthropogenic source of increasing concentration in the atmosphere since 1750 (Intergovernmental Panel on Climate Change, 2001): - \checkmark CO₂ − 31% increase - ✓ CH₄ 151% increase - \checkmark N₂O − 17% increase - Cause radiative forcing of the atmosphere, which could alter global temperature and ecosystem functioning - 3. Can be manipulated by human activities ### **Managing Carbon Emission** - ✓ Rising concentration of greenhouse gases has been largely attributed to expanding use of fossil fuels as an energy source, resulting in emission of CO₂ to the atmosphere - ✓ Reducing net greenhouse gas emission is possible: - Reduce fossil fuel combustion by becoming more energy efficient - 2. Rely more on low-carbon energy sources - Solar energy capture - Wind power generation - Biomass fuels - 3. Carbon sequestration ### **Carbon Sequestration** - ✓ Long-term storage of carbon in: - Terrestrial biosphere - 2. Underground in geologic formations - 3. Oceans so that the buildup of CO₂ will reduce or slow - May be accomplished by: - 1. Maintaining or enhancing natural processes - 2. Developing novel techniques to dispose of carbon ### **Terrestrial Carbon Sequestration** - Increasing the net fixation of atmospheric CO₂ by terrestrial vegetation with emphasis on enhancing physiology and rate of photosynthesis of vascular plants - Retaining carbon in plant materials and enhancing the transformation of carbon to soil organic matter - 3. Reducing the emission of CO₂ from soils caused by heterotrophic oxidation of soil organic carbon - Increasing the capacity of deserts and degraded lands to sequester carbon ## **Terrestrial Carbon Sequestration** # Management Approaches to Sequester Carbon from Atmosphere to Biosphere #### Focus on maximizing carbon input - Plant selection - Species, cultivar, variety - Growth habit (perennial / annual) - Rotation sequence - Biomass energy crops - Tillage - Type - Frequency - Fertilization - Rate, timing, placement - Organic amendments **ARS Image Number K5141-4** - Integrated management - Pest control - Crop / livestock systems # Management Approaches to Sequester Soil Carbon from Atmosphere to Biosphere #### Focus on minimizing carbon loss from soil - Reducing soil disturbance - Less intensive tillage - Controlling erosion - Utilizing available soil water - Promotes optimum plant growth - Reduces soil microbial activity - Maintaining surface residue cover - Increased plant water use and production - More fungal dominance in soil **ARS Image Number K7520-2** # Management Practices to Sequester Carbon and Counter Land Degradation - ✓ Tree plantings - ✓ Conservation-tillage cropping - ✓ Animal manure application - ✓ Green-manure cropping systems - ✓ Improved grassland management - ✓ Cropland-grazingland rotations - ✓ Optimal fertilization **ARS Image Number K5951-1** ### **Tree Plantings** Tree plantings have the advantage of accumulating carbon in perennial biomass of above- and below-ground growth, as well as in soil organic matter. #### Issues of importance are: - Climate - Selecting adapted species - Soil condition - Plant density - Intended use - Type of intercropping www.amityfoundation.org/ www.amityfoundation.org/ ### **Tree Plantings** Using CENTURY and RothC models in Sudan and Nigeria, soil organic C accumulation with tree plantings was estimated at 0.10 ± 0.05 Mg C/ha/yr (Farage et al., 2007, Soil Till. Res.) **Photo by Mamadou Doumbia** Data from Environment Australia (1998). Plantation survey data in 400-600 mm/yr zone. Mean carbon accumulation rate of 3.8 Mg C/ha/yr. Minimal disturbance of the soil surface is critical in avoiding soil organic matter loss from erosion and microbial decomposition. In the USA and Canada, no-tillage cropping can sequester an average of 0.33 Mg C/ha/yr. No tillage needs high-residue producing cropping system to be effective. Photos of 2 no-tillage systems in Virginia USA Soil Organic Carbon Sequestration in the Southeastern USA 0.28 ± 0.44 Mg C/ha/yr (without cover cropping) 0.53 ± 0.45 Mg C/ha/yr (with cover cropping) From the 12th year of an irrigated wheat-maize rotation in the volcanic highlands of central Mexico, rate of water infiltration, crop yield, and soil organic C reflected differences in surface soil condition due to residue management: | Zero Without 18 3.4 3.9 Zero With 90 4.8 5.4 | Tillage | Residues | Infiltration
(cm h ⁻¹) | Yield (Mg
Maize | ha ⁻¹) ₁₉₉₆₋₂₀₀₂
Wheat | |---|---------|----------|---------------------------------------|--------------------|--| | Zero with 90 4.0 5.4 | Zero | Without | 18 | 3.4 | 3.9 | | | Zero | With | 90 | 4.8 | 5.4 | Retaining residues for 12 years significantly increased soil organic C, but absolute treatment values were not reported. #### Using: - (a) remote sensing (Quickbird, SPOT) of land use from a 64 km² area in Mali (750 mm yr⁻¹) - (b) EPIC-Century modeling of agroecosystem processes erosion and soil organic C sequestration were predicted (25 y): | Management (49% cropped) | Erosion
(Mg ha ⁻¹ yr ⁻¹) | Soil Organic C
(Mg ha ⁻¹ yr ⁻¹) | |---------------------------------|--|---| | Conventional tillage (CT) | 16.5 | -0.023 | | CT with increased fertilizer | 15.0 | -0.006 | | Ridge tillage (RT) | 6.6 | 0.001 | | RT with increased fertilizer | 5.9 | 0.027 | | RT with fertilizer and residues | 3.5 | 0.086 | | | | | Since animal manure contains 40-60% carbon, its application to land should promote soil organic C sequestration. | Effect of manure application | Soil Organic
Without | C (Mg ha ⁻¹)
With | |--|----------------------------------|----------------------------------| | 2-yr studies (n=6)
11 + 8-yr studies (n=8) | 19.8 <u>+</u> 8.9
30.6 + 11.4 | 19.6 <u>+</u> 8.4
36.8 + 10.6 | | SOC sequestration for all (Mg ha ⁻¹ yr ⁻¹)
SOC sequestration for >2-yr studies | 0.26 | <u>+</u> 2.15
<u>+</u> 0.67 | Conversion of C in poultry litter to soil organic C was 17 ± 15%. **Note:** Manure application transfers C from one land to another. Long-term studies on farmyard manure (FYM) application to soil clearly show its benefit to soil fertility, yield enhancement, and soil C storage: Kapkiyai et al. (1999) Soil Biol. Biochem. 31:1773-1782 18-yr field experiment in Kenya (23 °C, 970 mm) - 0.17 <u>+</u> 0.07 Mg C ha⁻¹ yr⁻¹ with 10 Mg ha⁻¹ yr⁻¹ FYM compared to without FYM - 9 + 3% of added C retained in soil - Crop yield with FYM (5.3 Mg ha⁻¹) > without FYM (3.3 Mg ha⁻¹) Agbenin and Goladi (1997) Agric. Ecosyst. Environ. 63:17-24 45-yr field experiment in Nigeria (28 °C, 1070 mm) - 0.21 + 0.01 Mg C ha⁻¹ yr⁻¹ with 5 Mg ha⁻¹ yr⁻¹ FYM compared to without FYM - Total soil phosphorus increased with FYM (21 + 12 kg ha⁻¹ yr⁻¹) Manna et al. (2006) Soil Tillage Res. (in press) 30-yr field experiment at Ranchi, India (23 °C, 1450 mm) - Soil organic C with FYM (3.9 g kg⁻¹) > without FYM (3.3 g kg⁻¹) - Total soil N with FYM (422 mg kg⁻¹) > without FYM (361 mg kg⁻¹) - Soybean and wheat yields not generally affected by FYM Kundu et al. (2006) Soil Tillage Res. (in press) 30-yr field experiment at Hawalbagh, India (1035 mm) - 0.56 + 0.02 Mg C ha⁻¹ yr⁻¹ with 10 Mg ha⁻¹ yr⁻¹ FYM compared to without FYM - Above-ground yield with FYM (6.4 Mg ha⁻¹) > without FYM (2.7 Mg ha⁻¹) Govi et al. (1992) Soil Sci. 154:8-13 22-yr field experiment in Italy (14 °C, 760 mm) - 0.20 Mg C ha⁻¹ yr⁻¹ with 7.5 Mg ha⁻¹ yr⁻¹ FYM compared to without FYM - Soil humification index with FYM (60%) > without FYM (51%) 20-yr study in India (26 °C, 440 mm) Pearl millet-wheat Soil carbon retention rate from manure application is affected by climatic condition: Percentage of carbon applied as manure retained in soil (review of literature in 2001) Temperate or frigid regions (23 ± 15%) Thermic regions $(7 \pm 5\%)$ Moist regions $(8 \pm 4\%)$ **Dry regions (11 + 14%)** ### **Green-Manure Cropping Systems** On an abandoned brick-making site in southeastern China (16.5 °C, 1600 mm) [Zhang and Fang (2006) Soil Tillage Res. (in press)], Planting of ryegrass (*Lolium perenne*) under China fir (*Cunninghamia lanceolata*) for 7 years resulted in soil organic C sequestration of 0.36 <u>+</u> 0.40 Mg C ha⁻¹ yr⁻¹. With soybean as a green manure for 8 years in Columbia (27 °C, 2240 mm) (Basamba et al., 2006; Soil Tilllage Res. 91:131-142): | Response | Control | Green
Manure | |--------------------------------------|---------|-----------------| | Maize yield (Mg ha ⁻¹) | 3.5 | 4.2 | | Soil organic C (g kg ⁻¹) | 24.9 | 23.8 | www.agroecology.org/cases/ greenmanure.htm ### **Green-Manure Cropping Systems** At the end of 12 years of Sesbania green manuring in India (24 °C, 715 mm) [Singh et al., 2006; Soil Tillage Res. (in press)], Soil organic C sequestration was 0.09 + 0.03 Mg C ha⁻¹ yr⁻¹. At the end of 13 years of wheat/soybean—maize cropping with and without vetch as a green-manure cover crop in southern Brazil (21 °C, 1740 mm) (Sisti et al., 2004; Soil Tilllage Res. 76:39-58): | Tillage system | Soil organic C Change
(Mg ha ⁻¹ yr ⁻¹) | |---------------------------|--| | Conventional Zero tillage | -0.30 <u>+</u> 0.15
0.66 <u>+</u> 0.26 | Photo by Bob Bugg, www.ucdavis.edu ### **Improved Grassland Management** - ✓ Degradation of permanent grasslands can occur from accelerated soil erosion, compaction, drought, and salinization - ✓ Strategies to sequester carbon in soil should improve quality of grasslands - ✓ Strategies for restoration should include: - Enhancing soil cover - Improving soil structure to minimize water runoff and soil erosion ## **Improved Grassland Management** Achieving a balance between agricultural harvest and environmental protection is needed (i.e., stocking density should be optimized) On an oak-grassland in central Texas (18 °C, 440 mm), water infiltration was highly related to percent ground cover Management played a large role ## **Improved Grassland Management** ### **Cropland-Grazingland Rotation** ✓ Opportunities exist to capture more carbon from crop and grazing systems when the two systems are integrated: 25 - Utilization of lignocellulosic plant materials by ruminants - Manure deposition directly on land - Weeds can be managed with management rather than chemicals Franzluebbers and Stuedemann (unpublished) #### **Optimal Fertilization** Therefore, soil carbon sequestration needs to be evaluated with a system-wide approach that includes all costs and benefits For those of us working on greenhouse gas issues, this provides us with a formidable challenge ### **Summary and Conclusions** - ✓ Greenhouse gas concentrations in the atmosphere are increasing and the threat of global change requires our attention - ✓ A diversity of agricultural management practices can be employed to sequester more carbon in plants and soil - Syntheses of available data are needed - Gaps in our knowledge need to be researched - ✓ Strategies to sequester soil carbon will also likely restore degraded land and avoid further degradation